

Chapter 1. Basic Structure of Computers

Computer system Architectur

- What is Computer Architecture?
- computer architecture is the science of integrating the components to achieve a level of functionality and performance.

COMPUTER TYPES

Computers are classified based on the parameters like

- Speed of operation
- Cost
- Computational power
- Type of application

SRM UNIVERSITY (Under section 3 of UGC Act 1956)

DESK TOP COMPUTER

- Processing &storage units, visual display &audio uits, keyboards
- Storage media-Hard disks, CD-ROMs
- Eg: Personal computers which is used in homes and offices
- Advantage: Cost effective, easy to operate, suitable for general purpose educational or business application

NOTEBOOK COMPUTER

- Compact form of personal computer (laptop)
- Advantage is portability

WORK STATIONS

- More computational power than PC
- Costlier
- Used to solve complex problems which arises in engineering application (graphics, CAD/CAM etc)

ENTERPRISE SYSTEM (MAINFRAME)

- More computational power
- Larger storage capacity
- Used for business data processing in large organization
- Commonly referred as servers or super computers

SERVER SYSTEM

- Supports large volumes of data which frequently need to be accessed or to be modified
- Supports request response operation

SUPER COMPUTERS

- Faster than mainframes
- Helps in calculating large scale numerical and algorithm calculation in short span of time
- Used for aircraft design and testing, military application and weather forecasting

HANDHELD

- Also called a PDA (Personal Digital Assistant).
- A computer that fits into a pocket, runs on batteries, and is used while holding the unit in your hand.
- Typically used as an appointment book, address book, calculator, and notepad.
- Can be synchronized with a personal microcomputer as a backup.

Computer

 A device that accepts input, processes data, stores data, and produces output, all according to a series of stored instructions.

Hardware

 Includes the electronic and mechanical devices that process the data; refers to the computer as well as peripheral devices.

Software

 A computer program that tells the computer how to perform particular tasks.

Network

 Two or more computers and other devices that are connected, for the purpose of sharing data and programs.

Peripheral devices

Used to expand the computer's input, output and storage capabilities.

- Input
 - Whatever is put into a computer system.
- Data
 - Refers to the symbols that represent facts, objects, or ideas.
- Information
 - The results of the computer storing data as bits and bytes; the words, numbers, sounds, and graphics.
- Output
 - Consists of the processing results produced by a computer.
- Processing
 - Manipulation of the data in many ways.
- Memory
 - Area of the computer that temporarily holds data waiting to be processed, stored, or output.
- Storage
 - Area of the computer that holds data on a permanent basis when it is not immediately needed for processing.

- Assembly language program (ALP) Programs are written using mnemonics
- Mnemonic Instruction will be in the form of English like form
- Assembler is a software which converts ALP to MLL (Machine Level Language)
- •HLL (High Level Language) Programs are written using English like statements
- Compiler Convert HLL to MLL, does this job by reading source program at once

- Interpreter Converts HLL to MLL, does this job statement by statement
- •System software Program routines which aid the user in the execution of programs eg: Assemblers, Compilers
- Operating system Collection of routines responsible for controlling and coordinating all the activities in a computer system

Computing Systems

Computers have two kinds of components:

- *Hardware*, consisting of its physical devices (CPU, memory, bus, storage devices, ...)
- Software, consisting of the programs it has (Operating system, applications, utilities, ...)

What is a computer?

- Simply put, a computer is a sophisticated electronic calculating machine that:
 - Accepts input information,
 - Processes the information according to a list of internally stored instructions and
 - Produces the resulting output information.
- Functions performed by a computer are:
 - Accepting information to be processed as input.
 - Storing a list of instructions to process the information.
 - Processing the information according to the list of instructions.
 - Providing the results of the processing as output.
- What are the functional units of a computer?

Functional Units

FUNCTIONAL UNITS OF COMPUTER

- Input Unit
- Output Unit
- Central processing Unit (ALU and Control Units)
- Memory
- Bus Structure

The Big Picture

Since 1946 all computers have had 5 components!!!

Function

- ALL computer functions are:
 - Data <u>PROCESSING</u>
 - Data <u>STORAGE</u>
 - Data MOVEMENT
 - CONTROL

Data = Information

Coordinates How Information is Used

NOTHING ELSE!

INPUT UNIT:

- Converts the external world data to a binary format, which can be understood by CPU
- •Eg: Keyboard, Mouse, Joystick etc

OUTPUT UNIT:

- Converts the binary format data to a format that a common man can understand
- •Eg: Monitor, Printer, LCD, LED etc

CPU

- •The "brain" of the machine
- Responsible for carrying out computational task
- Contains ALU, CU, Registers
- ALU Performs Arithmetic and logical operations
- •CU Provides control signals in accordance with some timings which in turn controls the execution process
- Register Stores data and result and speeds up the operation

Example Add R1, R2

T1 ———Enable R1

T2 _____ Enable R2

T3 Enable ALU for addition operation

T4 Enable out put of ALU to store result of the operation

- Control unit works with a reference signal called processor clock
- Processor divides the operations into basic steps

 Each basic step is executed in one clock cycle

MEMORY

- •Stores data, results, programs
- •Two class of storage
 - (i) Primary (ii) Secondary
- •Two types are RAM or R/W memory and ROM read only memory
- •ROM is used to store data and program which is not going to change.
- •Secondary storage is used for bulk storage or mass storage

Basic Operational Concepts

Basic Function of Computer

- To Execute a given task as per the appropriate program
- Program consists of list of instructions stored in memory

Review

- Activity in a computer is governed by instructions.
- To perform a task, an appropriate program consisting of a list of instructions is stored in the memory.
- Individual instructions are brought from the memory into the processor, which executes the specified operations.
- Data to be used as operands are also stored in the memory.

A Typical Instruction

- Add LOCA, R0
- Add the operand at memory location LOCA to the operand in a register R0 in the processor.
- Place the sum into register R0.
- The original contents of LOCA are preserved.
- The original contents of R0 is overwritten.
- Instruction is fetched from the memory into the processor – the operand at LOCA is fetched and added to the contents of RO – the resulting sum is stored in register RO.

Separate Memory Access and ALU Operation

- Load LOCA, R1
- Add R1, R0
- Whose contents will be overwritten?

Interconnection between Processor and Memory

Registers

Registers are fast stand-alone storage locations that hold data temporarily. Multiple registers are needed to facilitate the operation of the CPU. Some of these registers are

- Two registers-MAR (Memory Address Register) and MDR (Memory Data Register): To handle the data transfer between main memory and processor. MAR-Holds addresses, MDR-Holds data
- Instruction register (IR): Hold the Instructions that is currently being executed
- Program counter: Points to the next instructions that is to be fetched from memory

- •(PC) (MAR)(the contents of PC transferred to MAR)
- •(MAR) (Address bus) Select a particular memory location
- Issues RD control signals
- Reads instruction present in memory and loaded into MDR
- Will be placed in IR (Contents transferred from MDR to IR)

- Instruction present in IR will be decoded by which processor understand what operation it has to perform
- •Increments the contents of PC by 1, so that it points to the next instruction address
- If data required for operation is available in register, it performs the operation
- If data is present in memory following sequence is performed

Address of the data

- •MAR Address bus select memory location where is issued RD signal
- Reads data via data bus

 MDR -
- From MDR data can be directly routed to ALU or it can be placed in register and then operation can be performed
- Results of the operation can be directed towards output device, memory or register
- Normal execution preempted (interrupt)

Interrupt

- An interrupt is a request from I/O device for service by processor
- Processor provides requested service by executing interrupt service routine (ISR)
- Contents of PC, general registers, and some control information are stored in memory.
- When ISR completed, processor restored, so that interrupted program may continue

BUS STRUCTURE Connecting CPU and memory

The CPU and memory are normally connected by three groups of connections, each called a **bus**: data bus, address bus and control bus

Connecting CPU and memory using three buses

BUS STRUCTURE

- •Group of wires which carries information form CPU to peripherals or vice versa
- •Single bus structure: Common bus used to communicate between peripherals and microprocessor

SINGLE BUS STRUCTURE

Continued:-

• To improve performance multibus structure can be used

•In two – bus structure: One bus can be used to fetch instruction other can be used to fetch data, required for execution.

Thus improving the performance ,but cost increases

A ₂	A ₁	A_0	Selected location
0	0	0	0 th Location
0	0	1	1 st Location
0	1	0	
0	1	1	
1	0	0	
1	0	1	
1	1	0	
1	1	1	

Cont:-

- • 2^3 = 8 i.e. 3 address line is required to select 8 location
- •In general 2^x = n where x number of address lines (address bit) and n is number of location
- •Address bus: unidirectional: group of wires which carries address information bits form processor to peripherals (16,20,24 or more parallel signal lines)

Cont:-

- Databus: bidirectional: group of wires which carries data information bit form processor to peripherals and vice – versa
- Controlbus: bidirectional: group of wires which carries control signals form processor to peripherals and vice – versa
- Figure below shows address, data and control bus and their connection with peripheral and microprocessor

Single bus structure showing the details of connection

Memory Locations, Addresses, and Operations

Memory Location, Addresses, and Operation

- Memory consists of many millions of storage cells, each of which can store 1 bit.
- Data is usually accessed in n-bit groups. n is called word length.

Figure 2.5. Memory words.

MEMORY LOCATIONS AND ADDRESSES

- •Main memory is the second major subsystem in a computer. It consists of a collection of storage locations, each with a unique identifier, called an address.
- •Data is transferred to and from memory in groups of bits called **words**. A word can be a group of 8 bits, 16 bits, 32 bits or 64 bits (and growing).
- •If the word is 8 bits, it is referred to as a **byte**. The term "byte" is so common in computer science that sometimes a 16-bit word is referred to as a 2-byte word, or a 32-bit word is referred to as a 4-byte word.

Figure 5.3 Main memory

SRM UNIVERSITY (Under section 3 of UGC Act 1956)

Address space

- •To access a word in memory requires an identifier. Although programmers use a name to identify a word (or a collection of words), at the hardware level each word is identified by an address.
- •The total number of uniquely identifiable locations in memory is called the address space.
- •For example, a memory with 64 kilobytes (16 address line required) and a word size of 1 byte has an address space that ranges from 0 to 65,535.

Table 5.1 Memory units

Unit	Exact Number of Bytes	Approximation
kilobyte	2 ¹⁰ (1024) bytes	10 ³ bytes
megabyte	2 ²⁰ (1,048,576) bytes	10 ⁶ bytes
gigabyte	2 ³⁰ (1,073,741,824) bytes	10 ⁹ bytes
terabyte	2 ⁴⁰ bytes	10 ¹² bytes

i

Memory addresses are defined using unsigned binary integers.

Example 1

UNIVERSITY many bits of ad UGC Act 1956)

A computer has 32 MB (megabytes) of memory. How many bits are needed to address any single byte in memory?

Solution

The memory address space is 32 MB, or 2^{25} ($2^5 \times 2^{20}$). This means that we need $\log_2 2^{25}$, or **25 bits**, to address each byte.

Example 2

A computer has 128 MB of memory. Each word in this computer is eight bytes. How many bits are needed to address any single word in memory?

Solution

The memory address space is 128 MB, which means 2^{27} . However, each word is eight (2^3) bytes, which means that we have 2^{24} words. This means that we need $\log_2 2^{24}$, or **24 bits**, to address each word.

MEMORY OPERATIONS

- Today, general-purpose computers use a set of instructions called a program to process data.
- A computer executes the program to create output data from input data
- Both program instructions and data operands are stored in memory
- Two basic operations requires in memory access
 - Load operation (Read or Fetch)-Contents of specified memory location are read by processor
 - Store operation (Write)- Data from the processor is stored in specified memory location

Assignment of Byte Address

 Big-endian and little-endian are terms that describe the order in which a sequence of bytes are stored in computer memory. Big-endian is an order in which the "bigend" (most significant value in the sequence) is stored first (at the lowest storage address).

Assignment of byte addresses

- Little Endian (e.g., in DEC, Intel)
 - » low order byte stored at lowest address
 - » byte0 byte1 byte2 byte3
- Eg: 46,78,96,54 (32 bit data)
- H BYTE <u>L BYTE</u>
- 8000
- 8001
- 8002
- 8003
- 8004

54967846I

Big Endian

- Big Endian (e.g., in IBM, Motorolla, Sun, HP)
 - » high order byte stored at lowest address
 - » byte3 byte2 byte1 byte0

 Programmers/protocols should be careful when transferring binary data between Big Endian and Little Endian machines

Big-Endian and Little-Endian Assignments

Big-Endian: lower byte addresses are used for the most significant bytes of the word

Little-Endian: opposite ordering. lower byte addresses are used for the less significant bytes of the word

Word address		Byte a	ddress				Byte a	address	
0	0	1	2	3	0	3	2	1	0
4	4	5	6	7	4	7	6	5	4
		•						•	
		•						•	
2 ^k - 4	2 ^k - 4	2 ^k - 3	2 ^k - 2	2 ^k - 1	2 ^k - 4	2 ^k - 1	2 ^k - 2	2 ^k - 3	2 ^k - 4

(a) Big-endian assignment

(b) Little-endian assignment

Figure 2.7. Byte and word addressing.

- In case of 16 bit data, aligned words begin at byte addresses of 0,2,4,...
- In case of 32 bit data, aligned words begin at byte address of 0,4,8,.....
- In case of 64 bit data, aligned words begin at byte addresses of 0,8,16,....
- In some cases words can start at an arbitrary byte address also then, we say that word locations are unaligned

Instruction and Instruction Sequencing

• INSTRUCTION SET ARCHITECTURE:-Complete instruction set of the processor

- BASIC 4 TYPES OF OPERATION:-
 - Data transfer between memory and processor register
 - Arithmetic and logic operation
 - Program sequencing and control
 - •I/O transfer

Register transfer notation (RTN)

Transfer between processor registers & memory, between processor register & I/O devices

Memory locations, registers and I/O register names are identified by a symbolic name in uppercase alphabets

- LOC, PLACE, MEM are the address of memory location
- R1, R2,... are processor registers
- DATA_IN, DATA_OUT are I/O registers

- Contents of location is indicated by using square brackets []
- RHS of RTN always denotes a values, and is called Source
- LHS of RTN always denotes a symbolic name where value is to be stored and is called destination
- Source contents are not modified
- Destination contents are overwritten

Examples of RTN statements

• R2 _____[LOCN]

ASSEMBLY LANGUAGE NOTATION (ALN)

- RTN is easy to understand and but cannot be used to represent machine instructions
- Mnemonics can be converted to machine language, which processor understands using assembler

Eg:

- 1. MOVE LOCN, R2
- 2. ADD R3, R2, R4

TYPES OF INSTRUCTION

- ☐ Three address instruction
 - Syntax: Operation source 1, source 2, destination
 - •Eg: ADD D,E,F where D,E,F are memory location
 - Advantage: Single instruction can perform the complete operation
 - Disadvantage: Instruction code will be too large to fit in one word location in memory

TWO ADDRESS INSTRUCTION

Syntax : Operation source, destination

•Eg: MOVE E,F MOVE D,F

ADD D,F OR ADD E,F

Perform ADD A,B,C using 2 instructions MOVE B,C ADD A,C

Disadvantage: Single instruction is not sufficient to perform the entire operation.

ONE ADDRESS INSTRUCTION

- Syntax- Operation source/destination
- In this type either a source or destination operand is mentioned in the instruction
- Other operand is implied to be a processor register called Accumulator
- Eg: ADD B (general)
- Load D; ACC ← [memlocation _D]
- ADD E; ACC ← (ACC) +(E)
- STORE F; memlocation_ F (ACC)

Zero address instruction

Location of all operands are defined implicitly

Operands are stored in a structure called pushdown stack

Continued

- ☐ If processor supports ALU operations one data in memory and other in register then the instruction sequence is
- MOVE D, Ri
- ADD E, Ri
- MOVE Ri, F
- If processor supports ALU operations only with registers then one has to follow the instruction sequence given below
- LOAD D, Ri
- LOAD E, Rj
- ADD Ri, Rj
- MOVE Rj, F

Instruction Formats

- Three-Address
 - 1. ADD R1, A, B; R1 \leftarrow M[A] + M[B]
 - 2. ADD R2, C, D; R2 \leftarrow M[C] + M[D]
 - 3. MUL X, R1, R2; M[X] \leftarrow R1 * R2

SRM UNIVERSITY (Index section 3 of UGC Act 1956)

Instruction Formats

- Two-Address
 - 1. MOV R1, A; R1 \leftarrow M[A]
 - 2. ADD R1, B; R1 \leftarrow R1 + M[B]
 - 3. MOV R2, C; R2 \leftarrow M[C]
 - 4. ADD R2, D; R2 \leftarrow R2 + M[D]
 - 5. MUL R1, R2 ; R1 \leftarrow R1 * R2
 - 6. MOV X, R1; $M[X] \leftarrow R1$

SRM UNIVERSITY (Inder section 3 of UGC Act 1956)

Instruction Formats

- One-Address
 - 1. LOADA; $AC \leftarrow M[A]$
 - 2. ADD B; $AC \leftarrow AC + M[B]$
 - 3. STORE T; $M[T] \leftarrow AC$
 - 4. LOAD C; AC \leftarrow M[C]
 - 5. ADD D; $AC \leftarrow AC + M[D]$
 - 6. MULT; $AC \leftarrow AC * M[T]$
 - 7. STORE X; $M[X] \leftarrow AC$

Instruction Formats

- Zero-Address
 - 1. PUSHA; TOS \leftarrow A
 - 2. PUSHB; TOS \leftarrow B
 - 3. ADD ; TOS \leftarrow (A + B)
 - 4. PUSH C; TOS \leftarrow C
 - 5. PUSHD; TOS ← D
 - 6. ADD ; TOS \leftarrow (C + D)
 - 7. MUL ; TOS \leftarrow (C+D)*(A+B)
 - 8. POP X; $M[X] \leftarrow TOS$

Basic Instruction Cycle

- Basic computer operation cycle
 - Fetch the instruction from memory into a control register (PC)
 - Decode the instruction
 - Locate the operands used by the instruction
 - Fetch operands from memory (if necessary)
 - Execute the operation in processor registers
 - Store the results in the proper place
 - Go back to step 1 to fetch the next instruction

INSTRUCTION EXECUTION & STRIAGHT LINE SEQUENCING

	Address		Contents	
Begin execution here	i i		Move A,R0	
	i+4		Add B,R0	
	i+8		Move R0,C	3-instruction program segment
		Α		-
			10 miles	
			10 miles	
		В		Data for Program
				C ← [A]+[B]
		_		

- PC Program counter: hold the address of the next instruction to be executed
- Straight line sequencing: If fetching and executing of instructions is carried out one by one from successive addresses of memory, it is called straight line sequencing.
- Major two phase of instruction execution
- Instruction fetch phase: Instruction is fetched form memory and is placed in instruction register IR
- Instruction execute phase: Contents of IR is decoded and processor carries out the operation either by reading data from memory or registers.

BRANCHING

-	***********	
i	Move	NUM1,R0
i + 4	Add	NUM2,R0
i + 8	Add	NUM3,R0
		:
i+4n-4	Add	NUMn,R0
i + 4n	Move	R0,SUM
		:
SUM		
NUM1		
NUM2		
The state of the s		:
		•
NUMn		
	CO SUCCIONA	-

A straight line program for adding n number

BRANCHING

- Branch instruction are those which changes the normal sequence of execution.
- Sequence can be changed either conditionally or unconditionally.
- Accordingly we have conditional branch instructions and unconditional branch instruction.
- Conditional branch instruction changes the sequence only when certain conditions are met.
- Unconditional branch instruction changes the sequence of execution irrespective of condition of the results.

CONDITION CODES

CONDITIONAL CODE FLAGS: The processor keeps track of information about the results of various operations for use by subsequent conditional branch instructions

N – Negative 1 if results are Negative

O if results are Positive

Z – Zero
 1 if results are Zero

0 if results are Non zero

V – Overflow 1 if arithmetic overflow occurs

0 non overflow occurs

• C – Carry 1 if carry and from MSB bit

0 if there is no carry from MSB bit

Conditional Branch Instructions

Example:

- A: 11110000

-B: 00010100

Status Bits

Figure Format and different instruction types

Processing the instructions

Simple computer, like most computers, uses machine cycles.

A cycle is made of three phases: fetch, decode and execute.

During the **fetch phase**, the instruction whose address is determined by the PC is obtained from the memory and loaded into the IR. The PC is then incremented to point to the next instruction.

During the decode phase, the instruction in IR is decoded and the required operands are fetched from the register or from memory.

During the execute phase, the instruction is executed and the results are placed in the appropriate memory location or the register.

- Once the third phase is completed, the control unit starts the cycle again, but now the PC is pointing to the next instruction.
- The process continues until the CPU reaches a HALT instruction.

Types of Addressing Modes

The different ways in which the location of the operand is specified in an instruction are referred to as addressing modes

- Immediate Addressing
- Direct Addressing
- Indirect Addressing
- Register Addressing
- Register Indirect Addressing
- Relative Addressing
- Indexed Addressing

Immediate Addressing

- Operand is given explicitly in the instruction
- Operand = Value
- e.g. ADD 5
 - Add 5 to contents of accumulator
 - 5 is operand
- No memory reference to fetch data
- Fast
- Limited range

Instruction						
opcode	operand					

Direct Addressing

- Address field contains address of operand
- Effective address (EA) = address field (A)
- e.g. ADD A
 - Add contents of cell A to accumulator
 - Look in memory at address A for operand
- Single memory reference to access data
- No additional calculations to work out effective address
- Limited address space

Direct Addressing Diagram

Instruction Opcode Address A Memory Operand

Indirect Addressing (1)

- Memory cell pointed to by address field contains the address of (pointer to) the operand
- EA = [A]
 - Look in A, find address (A) and look there for operand
- e.g. ADD (A)
 - Add contents of cell pointed to by contents of A to accumulator

Indirect Addressing (2)

- Large address space
- 2ⁿ where n = word length
- May be nested, multilevel, cascaded
 - e.g. EA = (((A)))
 - Draw the diagram yourself
- Multiple memory accesses to find operand
- Hence slower

Indirect Addressing Diagram Instruction

Register Addressing (1)

- Operand is held in register named in address field
- EA = R
- Limited number of registers
- Very small address field needed
 - Shorter instructions
 - Faster instruction fetch

Register Addressing (2)

- No memory access
- Very fast execution
- Very limited address space
- Multiple registers helps performance
 - Requires good assembly programming or compiler writing

Register Addressing Diagram

.

Register Indirect Addressing

- C.f. indirect addressing
- EA = [R]
- Operand is in memory cell pointed to by contents of register R
- Large address space (2ⁿ)
- One fewer memory access than indirect addressing

Register Indirect Addressing Diagram

Instruction Opcode Register Address R Memory Registers Pointer to Operand Operand

Indexed Addressing

- EA = X + [R]
- Address field hold two values
 - X = constant value (offset)
 - R = register that holds address of memory locations
 - or vice versa
- (Offset given as constant or in the index register)
 Add 20(R1),R2 or Add 1000(R1),R2

Indexed Addressing Diagram

Relative Addressing

- A version of displacement addressing
- R = Program counter, PC
- EA = X + (PC)
- i.e. get operand from X bytes away from current location pointed to by PC
- c.f locality of reference & cache usage

Auto increment mode

- The effective address of the operand is the contents of a register specified in the instruction.
- After accessing the operand, the contents of this register are automatically incremented to point to the next item in the list
- EA=[Ri]; Increment Ri ---- (Ri)+

 Eg: Add (R2)+,R0

Auto decrement mode

 The contents of a register specified in the instruction are first automatically decremented and are then used as the effective address of the operand

• Decrement Ri; EA= [Ri] ---- -(Ri)

Addressing Modes

- Implied mode
 - The operand is specified implicitly in the definition of the opcode.
- Immediate mode
 - The actual operand is specified in the instruction itself.

Addressing Modes (Summary)

DESIGN ELINDAMENTALS 40

	· · · · C	Men	•		11			
	250	Opcode	Mode	TABLE 9-1 Symbolic Conv	ention for Addressing	g Modes		
PC = 250	251	ADRS or NBR = 500 Next instruction					Refers to	Figure 9-6
R1 = 400	252			Addressing mode	Symbolic convention	Register transfer	Effective address	Contents of ACC
ACC	400	70	0	Direct Immediate Indirect Relative	mediate LDA #NBR direct LDA [ADRS] elative LDA \$ADRS dex LDA ADRS (R1) egister LDA R1	$ACC \leftarrow M[ADRS]$ $ACC \leftarrow NBR$ $ACC \leftarrow M[M[ADRS]]$ $ACC \leftarrow M[ADRS + PC]$ $ACC \leftarrow M[ADRS + R1]$ $ACC \leftarrow R1$ $ACC \leftarrow M[R1]$	500 251 800 752	800 500 300 600
Opcode: Load to ACC	500	80	0	Index Register Register indirect			900 — 400	200 400 700
	752	60	0	Table 9-1 Symbolic Convention for Addressing Modes				
	800	30	0	Base reg	gister LDA#	ADRS(R1) ACC	<- M[R1+	-ADRS]
Inc.	900	20	0					

Assembly Language

- ☐ Mnemonics
- ☐ Assembly Language
- □ Assembler
- □ Assembler Directives

Assembly language is mostly a thin layer above the machine structure. An assembly language is a low-level programming language for a computer, microcontroller, or other programmable device, in which each statement corresponds to a single machine code instruction. Each assembly language is specific to a particular computer architecture, in contrast to most high-level programming languages, which are generally portable across multiple systems. Assembly language is converted into executable machine code by a utility program referred to as an assembler; the conversion process is referred to as assembly, or assembling the code.

An assembler directive is a message to the assembler that tells the assembler something it needs to know in order to carry out the assembly process; for example, an assemble directive tells the assembler where a program is to be located in memory. Examples of common assembler directives are ORG (origin), EQU (equate), and DS.B (define space for a byte). Equate

The EQU assembler directive simply equates a symbolic name to a numeric value. Consider: Sunday EQU 1 Monday EQU 2

The assembler substitutes the equated value for the symbolic name; for example, if you write the instruction ADD.B #Sunday,D2, the assembler treats it as if it were ADD.B #1,D2.

You could also write Sunday EQU 1 Monday EQU Sunday + 1

In this case, the assembler evaluates "Sunday + 1" as 1 + 1 and assigns the value 2 to the symbolic name "Monday".

ORG

sets the current origin to a new value. This is used to set the program or register address during assembly. For example, ORG 0100h tells the assembler to assemble all s
Subsequent code starting at address 0100h.

DS

Defines an amount of free space. No code is generated. This is sometimes used for allocating variable space.

Basic Input/Output Operations

- The data on which the instructions operate are not necessarily already stored in memory.
- Data need to be transferred between processor and outside world (disk, keyboard, etc.)
- I/O operations are essential, the way they are performed can have a significant effect on the performance of the computer.

Evolution of parallel computers

What is Parallel Computing?

 Parallel Processing Systems are designed to speed up the execution of programs by dividing the program into multiple fragments and processing these fragments simultaneously

What is Parallel Computing?

- In the simplest sense, parallel computing is the simultaneous use of multiple compute resources to solve a computational problem.
 - To be run using multiple CPUs
 - A problem is broken into discrete parts that can be solved concurrently
 - Each part is further broken down to a series of instructions
- Instructions from each part execute simultaneously on different CPUs

Flynn's Classical Taxonomy

- There are different ways to classify parallel computers. One of the more widely used classifications, in use since 1966, is called Flynn's Taxonomy.
- Flynn's taxonomy distinguishes multi-processor computer architectures according to how they can be classified along the two independent dimensions of *Instruction* and *Data*. Each of these dimensions can have only one of two possible states: *Single* or *Multiple*.

Flynn Matrix

 The matrix below defines the 4 possible classifications according to Flynn

SISD	SIMD				
Single Instruction, Single Data	Single Instruction, Multiple Data				
MISD	MIMD				
Multiple Instruction, Single Data	Multiple Instruction, Multiple Data				

Single Instruction, Single Data (SISD)

- A serial (non-parallel) computer
- Single instruction: only one instruction stream is being acted on by the CPU during any one clock cycle
- Single data: only one data stream is being used as input during any one clock cycle
- Deterministic execution
- This is the oldest and until recently, the most prevalent form of computer
- Examples: most PCs, single CPU workstations and mainframes

Single Instruction, Multiple

- A type of p Data o (SIMD)
- Single instruction: All processing units execute the same instruction at any given clock cycle
- Multiple data: Each processing unit can operate on a different data element
- This type of machine typically has an instruction dispatcher, a very high-bandwidth internal network, and a very large array of very small-capacity instruction units.
- Best suited for specialized problems characterized by a high degree of regularity, such as image processing.
- Synchronous (lockstep) and deterministic execution
- Two varieties: Processor Arrays and Vector Pipelines
- Examples:
 - Processor Arrays: Connection Machine CM-2, Maspar MP-1, MP-2
 - Vector Pipelines: IBM 9000, Cray C90, Fujitsu VP, NEC SX-2, Hitachi S820

Multiple Instruction, Single

- A single data (MISP) into multiple processing units.
- Each processing unit operates on the data independently via independent instruction streams.
- Few actual examples of this class of parallel computer have ever existed. One is the experimental Carnegie-Mellon C.mmp computer (1971).
- Some conceivable uses might be:
 - multiple frequency filters operating on a single signal stream
- multiple cryptography algorithms attempting to crack a single coded message.

Multiple Instruction, Multiple

- Currentle and Median on type of parallel computer. Most modern computers fall into this category.
- Multiple Instruction: every processor may be executing a different instruction stream
- Multiple Data: every processor may be working with a different data stream
- Execution can be synchronous or asynchronous, deterministic or non-deterministic
- Examples: most current supercomputers, networked parallel computer "grids" and multi-processor SMP computers - including some types of PCs.

- The most important measure of a computer is how quickly it can execute programs.
- Three factors affect performance:
- Hardware design
- ☐ Instruction set
- Compiler

 Processor time to execute a program depends on the hardware involved in the execution of individual machine instructions.

Figure The processor 1.5. cache.

- The processor and a relatively small cache memory can be fabricated on a single integrated circuit chip.
- Speed
- Cost
- Memory management

Processor Clock

- Clock, clock cycle, and clock rate
- The execution of each instruction is divided into several steps, each of which completes in one clock cycle.
- Hertz cycles per second

Basic Performance Equation

- T processor time required to execute a program that has been prepared in high-level language
- N number of actual machine language instructions needed to complete the execution (note: loop)
- S average number of basic steps needed to execute one machine instruction. Each step completes in one clock cycle
- R clock rate
- Note: these are not independent to each other

$$T = \frac{N \times S}{R}$$

How to improve T?

Pipeline and Superscalar Operation

- Instructions are not necessarily executed one after another.
- The value of S doesn't have to be the number of clock cycles to execute one instruction.
- Pipelining overlapping the execution of successive instructions.
- Add R1, R2, R3
- Superscalar operation multiple instruction pipelines are implemented in the processor.
- Goal reduce S (could become <1!)

Clock Rate

- Increase clock rate
- ☐ Improve the integrated-circuit (IC) technology to make the circuits faster
- Reduce the amount of processing done in one basic step (however, this may increase the number of basic steps needed)
- Increases in R that are entirely caused by improvements in IC technology affect all aspects of the processor's operation equally except the time to access the main memory.

SRM UNIVERSITY (Under section 3 of UGG Act 1956)

CISC and RISC

- Tradeoff between N and S
- A key consideration is the use of pipelining
- ☐ S is close to 1 even though the number of basic steps per instruction may be considerably larger
- It is much easier to implement efficient pipelining in processor with simple instruction sets
- Reduced Instruction Set Computers (RISC)
- Complex Instruction Set Computers (CISC)

Compiler

- A compiler translates a high-level language program into a sequence of machine instructions.
- To reduce N, we need a suitable machine instruction set and a compiler that makes good use of it.
- Goal reduce N×S
- A compiler may not be designed for a specific processor; however, a high-quality compiler is usually designed for, and with, a specific processor.

Performance Measurement

- T is difficult to compute.
- Measure computer performance using benchmark programs.
- System Performance Evaluation Corporation (SPEC) selects and publishes representative application programs for different application domains, together with test results for many commercially available computers.
- Compile and run (no simulation)
- Reference computer

$$SPEC\ rating = \frac{\text{Running time on the reference computer}}{\text{Running time on the computer under test}}$$

$$SPEC\ rating = \left(\prod_{i=1}^{n} SPEC_{i}\right)^{\frac{1}{n}}$$

Multiprocessors and Multicomputers

- Multiprocessor computer
- ☐ Execute a number of different application tasks in parallel
- Execute subtasks of a single large task in parallel
- ☐ All processors have access to all of the memory shared-memory multiprocessor
- ☐ Cost processors, memory units, complex interconnection networks
- Multicomputers
- Each computer only have access to its own memory
- Exchange message via a communication network message-passing multicomputers